Observation of Solar Wind Charge Exchange Emission from Exospheric Material in Earth's Magnetosheath S. L. Snowden, M. R. Collier, T. Cravens, K. D. Kuntz, I. Robertson - Specifically planned XMM-Newton proposal to observe magnetosheath SWCX emission - Long (100 ks) observation at a dim part of the sky - Designed to test Robertson & Cravens magnetosheath emission model - SWCX emission observed in spite of lower solar wind flux Local Bubble and Beyond II – Philadelphia, PA – 21-24 April ### XMM_Newton Observation Geometry - Maximum elongation of orbit towards Sun - Look direction north through the magnetosheath close to the subsolar point. - Tricky to combine low cosmic background and best scan through the magnetosheath # X-ray Observation The observation was relatively free from soft-proton contamination ### Extract Light Curves - OVII and Hard Band (2.5-12.0 keV) - Scatter plot of OVII count rate versus hard count rate to identify soft proton contamination - Correlation indicates contamination => exclude outliers - Add MOS1, MOS2 and PN count rates, uncertainties added in quadrature - Include only data where all three instruments are accepted ### Extract the Solar Wind Fluxes - Solar wind proton speed - Solar wind OVII flux - Solar wind proton flux ### Data and Model - Fit constant plus scaled magnetosheath model - Insufficient heliospheric model variation to get a significant fit - Best fit has a terrible χ^2 value, ~ 2.6 - Dominated by scatter, undersampling of OVII variation? #### **Examine Correlation** - The correlation coefficient is 0.43 for 77 samples, for a probablility >99% - While the χ^2 value is bad (~190 for 75 dof), the χ^2 minimum is deep - If the model is shifted in time, the χ^2 minimum at zero shift is relatively narrow and deep - These are qualitative arguments but support a significant correlation between the model and the data ## Spectral Fit - Fit for OVII and OVIII – the strongest SWCX lines in the XMM band - Use XMM-ESAS to model the particle background - Use RASS spectrum to constrain the fit - Add a power law for any soft-proton contamination - OVIII 0.39(0.17) LU total - OVII 4.3(0.3) LU total 1.6 LU mag. - OVII measurements agree well with other local values (Smith et al., Kuntz & Snowden) ## χ² Contours for OVII and OVIII - The spectral fit is reasonably good so the contours are significant - OVIII detection marginal - OVII significant #### Conclusions - Strong correlation found between SWCX magnetosheath emission model - => First clear verification of SWCX model using X-ray data Model agrees to 36% on first cut - Observing SWCX in X-rays can lead to remote sensing of the magnetosheath. - Results will form the basis for modeling the contribution of magnetosheath SWCX emission to astrophysical observations - o Subtraction at this point might be unfeasible but marking observations at risk will be easy.